Suggested Format/Outline for External Review Report

I. Introduction
a. A description of visit length

b. A summary and description of meetings conducted by the review team

II. Analysis of Program

a. Undergraduate program – Provide a brief synopsis of:
i. the curriculum (Is it appropriate for WCU’s student body? Can students make adequate progress to degree? Are the prerequisites/required courses appropriate to the curriculum?);
ii. the student body (Is the faculty/student ratio appropriate? Is the student body representative of the region, mission, goals/objectives of the program?)
iii. the planning and assessment strategies (Can the program document student learning? Are the goals/outcomes appropriate? Do all faculty have an opportunity to participate in planning and assessment activities?)

b. Graduate program – Provide a brief synopsis of:

i. the curriculum (Is it appropriate given faculty interests/qualifications? Is the focus well-defined and appropriate to the mission of the program and needs of the discipline? Are the prerequisites/required courses appropriate to the curriculum? Is it of sufficient academic rigor?);
ii. the student body (Are the qualifications and mix of students appropriate to the program? Does the program offer adequate support for students admitted to the program? Is the student body representative of the region, mission, goals/objectives of the program?)
iii. the planning and assessment strategies (Can the program document student learning? Are the goals/outcomes appropriate? Do all faculty have an opportunity to participate in planning and assessment activities?)
III. Analysis of Faculty

a. Qualifications – Provide a brief analysis of faculty qualifications (i.e., Does the faculty have the requisite degrees and credentials appropriate to the program?)

b. Resources and Support – Provide a brief analysis of program and institutional support for faculty (i.e., Does the program have adequate and appropriate processes and procedures for rank, tenure and promotion decisions? Is faculty compensation appropriate and adequate? Are library holdings and access adequate? Does faculty have access to adequate lab space, technological resources?)
c. Teaching, Research/Creative Activity, and Service – Provide a brief analysis of faculty participation in teaching, research/creative activity, and service (i.e., Does the faculty sustain an adequate publication record or its creative equivalent? Does the faculty pursue and obtain an adequate amount of external funding? Are the program faculty recognized by their peers for scholarly contributions to their discipline?)
IV. Analysis of Operational Facilities and Budget

a. Does the program have adequate facilities to meet their educational mission?

b. Does the program have adequate budget to meet their educational mission?

V. Summary of program strengths and areas for improvement

a. What is your general impression of the program?

b. Overall, what are the areas of strength?

c. Overall, in what areas could the program make improvements?

VI. Summary of Recommendations

PAGE
1

